
2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

1

Greek and Latin Root Words
Grade Level: 8th Grade Language Arts
Written by: Donna Seekamp, Aurora Academy Charter School, Aurora, CO
Length of Unit: Seven lessons (approximately 10 days); one day = 55 minutes)

I. ABSTRACT

The English language is a potluck of historical and worldly word recipes, with many surprising
ingredients added along the way. The success of many literary pièces de resistance lies in
writers’ abilities to articulate scenes, senses, and situations with just the right words. One key to
masterful textual and literary cuisine is deciphering word connotation and understanding
etymology. This unit provides students with a feast of Greek and Latin root words and a well-
developed taste for the rich potential of a well-stocked vocabulary.

II. OVERVIEW

A. Concept Objectives
1. Develop an awareness of the origins of the English language and patterns

inherent in word structure. (Colorado Reading and Writing Standard 8.1.J)
2. Understand how verbal and written communications are enhanced by mastery of

etymological savior faire. (Colorado Reading and Writing Standard 8.3.G)
B. Content from the Core Knowledge Sequence

1. English
a. Writing, Grammar, and Usage: Writing and Research

i. Speaking and Listening (p.181)
a) Participate civilly and productively in group discussions.

ii. Vocabulary (pp. 182-183)
b. Fiction, Nonfiction, and Drama (P. 184)

i. Short Stories
a) “The Bet”(Anton Chekov)

C. Skill Objectives
1. Students will summarize data about the history of the English language in two-

column notes. (CRWS 8.1.J)
2. Students will decipher Appendix C: Vocabulary List One, in a discussion and by

creating graphic organizers, or word webs. (CRWS 8.1.J)
3. Students will synthesize Greek and Latin words into categorical lists. (CRWS

8.1.J)
4. Students will examine and discuss relevant literature and indicate Greek and

Latin words by highlighting them or writing them down. (CRWS 8.3.G)
5. Students will employ analytical skills by completing and solving word games and

puzzles. (CRWS 8.3.G)
6. Students will evaluate the impact of Greek and Latin words on the English

language by writing paragraphs about author talks. (CRWS 8.3.G)
7. Students will review vocabulary lists by creating flip chart study guides and

quizzing each other. (CRWS 8.1.J) (CRWS 8.3.G)
8. Students will demonstrate mastery of Greek and Latin words in English with a

final test. (CRWS 8.1.J) (CRWS 8.3.G)

III. BACKGROUND KNOWLEDGE

A. For Teachers
1. Our Greek and Latin Roots, Morwood, J. and M. Warman
2. Words & Ideas, Dominik, W.J., Ed.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

2

3. English from the Roots Up, Lundquist, J.
B. For Students

1. Ancient Greece, Core Knowledge Sequence, 6th Grade, p. 138
2. Ancient Rome, Core Knowledge Sequence, 6th Grade, p. 139
3. Vocabulary, Core Knowledge Sequence, 6th Grade, pp. 134-135
4. Vocabulary, Core Knowledge Sequence, 7th Grade, pp. 158-159

IV. RESOURCES

A. Marshall, Michael J., Ed. Realms of Gold, volume 3, for all students (Lesson Three)
B. Dictionaries, one for each student (all lessons)

V. LESSONS
Lesson One: History of Greek and Latin Influence on the English Language
(approximately two 55 minute class periods)
A. Daily Objectives

1. Concept Objective(s)
a. Develop an awareness of the origins of the English language and patterns

inherent in word structure. (Colorado Reading and Writing Standard
8.1.J)

2. Lesson Content
a. Vocabulary

3. Skill Objective(s)
a. Students will summarize data about the history of the English language

in two-column notes.
b. Students will decipher Appendix C: Vocabulary List One, in a

discussion and by creating graphic organizers, or word webs.
B. Materials

1. Teacher copy of Appendix A: Teacher Notes on History of the English
Language

2. Transparencies of Appendix B: History of Greek and Latin Influence on the
English Language

3. Paper copies of Appendix B: History of Greek and Latin Influence on the
English Language, for special education students

4. Copies for each student of Appendix C: Vocabulary List One
5. Classroom set of dictionaries, one book for each student
6. Transparency of Appendix D: Greek and Latin Root Words, Word Web

Example
7. Copies for each student of Appendix E: Greek and Latin Root Words, Word

Web
8. Paper and pens for all students

C. Key Vocabulary
1. Appendix C: Vocabulary List One
2. Romance – relating to the languages that developed from Latin

D. Procedures/Activities
1. Introduce students to the topic of Greek and Latin words in English. Tell them

there will be a list of ten or eleven words to study for each lesson, with fifty-three
words, five lists, in all.

2. A new list will be passed out during each lesson, with activities to help students
familiarize themselves with the new words and their meanings.

3. Students should bring all lists to each class, for review.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

3

4. Begin a brief look at the history of the English language. Remind students that
people long ago didn’t have a means to record a written language permanently.

5. Greek scholars used reeds made into long sheets to write. These “manuscripts,”
from hand, manus, and written, scrib, were not sturdy or convenient. (One
hundred pages of a modern paperback would take a roll thirty feet long, ten
inches high.)

6. Students should take two-column notes from the overhead transparencies,
Appendix B: History of Greek and Latin Influence on the English Language.

7. Two-column notes organize information with dates or terms on the left and
explanations on the right. Students often fold their papers, lengthwise, to
designate locations for writing information.

8. Remind students that several thousand years of history presented in a few pages
of notes is for the purpose of following the strand of language development and
does not include major events or historically significant individuals.

9. As students take notes, share anecdotal information from Appendix A: Teacher
Notes on History of the English Language.

10. For an initial informal assessment, ask students to decipher the words in
Appendix A: Teacher Notes on History of the English Language, page 3,
dinosaur names and definitions. Do this in an oral discussion. Some students
may know some of the root words, but all together, these words will exhibit for
students the widespread use of Greek and Latin words in the science of
paleontology (Greek “paleo”=existing things, remaining things, and Greek,
“ontology”= study of nature and properties of)

11. Collect and look over notes on history of the English language. Check for
understanding.

12. Hand out Vocabulary List One, Appendix C, to all students. Read over the
Greek and Latin root words, the meanings, and sample words.

13. Put the transparency of Appendix D: Greek and Latin Root Words, Word Web
Example, on the overhead.

14. Explain the procedure: write a vocabulary word from Appendix C: Vocabulary
List One, in the middle circle. Follow directions included in the handout and
complete the sheet.

15. Have students create word webs for five words on the list from Appendix C.
They will draw subsequent copies of the word web design on their own paper.
Dictionaries will be helpful in locating other words from the root words on the
list.

16. They may work in pairs, but may not duplicate a word their partner is using.
Have students check each other’s word webs.

17. Observe students’ interactions for successful guided practice.
18. Special Education: These students can be given a paper copy of the notes in

Appendix B. Have students pair up with students who may assist them in doing
the word webs. They may complete fewer words or may fill out minimal
information on the word webs, depending on the needs of the student(s).

19. For homework, students should study Appendix C: Vocabulary List One.
E. Assessment/Evaluation

1. As an informal initial assessment, discuss the list of words included in Appendix
A: Teacher Notes on History of the English Language, page 3.

2. As a formative assessment, collect the word webs and assign points. The
complete assignment, (five root words) is worth 15 points, with three points for
each word web. One point for a sentence, one point for new found words, and
one point for copying the root word and meaning from the list.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

4

Lesson Two: A Panorama of Greek and Latin Words (approximately two 55 minute class
periods)
A. Daily Objectives

1. Concept Objective(s)
a. Develop an awareness of the origins of the English language and patterns

inherent in word structure. (Colorado Reading and Writing Standard
8.1.J)

2. Lesson Content
a. Vocabulary

3. Skill Objective(s)
a. Students will synthesize Greek and Latin words into categorical lists.

B. Materials
1. Students bring Appendix C: Vocabulary List One, for review
2. Copies of Appendix F: Vocabulary List Two, for all students
3. Copies of Appendix G: Vocabulary List Two Practice Sheet, for all students, pp.

1 and 2
4. Teacher copy of Appendix G: Vocabulary List Two Practice Sheet, p. 3, KEY to

work sheet
5. Copies of Appendix H: Find a Word Activity, for all students
6. Small prizes, candy, pencils, bookmarks, etc. for the winning vocabulary group
7. Copies of Appendix I: Find a Word Activity, for all students
8. Copies of Appendix J: Checklist for Panorama of Greek and Latin Words, for all

students
9. Blank overhead transparencies, several for each group
10. Overhead transparency pens, several for each group
11. Paper and pens for all students
12. Classroom set of dictionaries, one book for each student

C. Key Vocabulary
1. Appendix F: Vocabulary List Two
2. Affix – part of a word added on to the beginning or end of a root
3. Prefix – an affix added to the beginning of a word
4. Suffix – an affix added to the end of a word

D. Procedures/Activities
1. Day One: Pass out Appendix F: Vocabulary List Two, to all students.
2. Read over the Greek and Latin root words, the meanings, and sample words.
3. For a re-teaching activity, pass out Appendix G: Vocabulary List Two Practice

Sheet. Go over the directions, have students do sheet in class and collect when
they are finished.

4. Appendix F: Vocabulary List Two should be added to student copies of
Appendix C: Vocabulary List One, for study and review.

5. Remind students to bring all vocabulary lists to each class.
6. Introduce the vocabulary words: affix, prefix, and suffix, and explain their

meaning. Most students will have a working knowledge of these words.
7. Tell students that Greek and Latin root words, prefixes, and suffixes make up at

least 60% of English words. In this lesson, students will examine some of the
many categories of Greek and Latin words that have created today’s English
words.

8. For the next activity, students may work in small groups of two or three. Pass
out Appendix H: Find a Word Activity. Look this list over together, reading
directions and answering questions.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

5

9. Small groups will examine the list and combine the word parts to make words
they know or recognize. Students should create lists of words together and look
the words up in dictionaries. Instruct groups to write words and simple
definitions on overhead transparencies, to be shared with the class.

10. Award students in groups finding the most legitimate words a small prize; candy,
pencils, etc.

11. Have groups share word lists on overhead projector.
12. Day Two: Students may work in small groups of two or three, once again. They

will be analyzing words, based on evaluations of the roots, prefixes, and suffixes
and assigning them to categories.

13. Pass out Appendix I: Categories, to all students. Discuss this assignment and
ask for questions. Page 2 of Appendix I is a guide for checking student success-
there may be some words that fit into more than one topic; (e.g.) students may
list the word “democracy” in government or history. Either listing is easily
justifiable; the important piece is the thinking skills.

14. Special Education: These students should work in pairs or groups for all
assignments in this lesson, students are encouraged to help each other.

15. The goal is to help students see that Greek and Latin words are pervasive in
English.

16. Collect papers at the end of class. Those students who finish early should study
their vocabulary lists.

17. Have all students fill out Appendix J: Checklist for Panorama of Greek and Latin
Words, as a self assessment on Lesson Two.

18. For homework: study vocabulary lists one and two.
E. Assessment/Evaluation

1. As a formative assessment, have students fill out Appendix J: Checklist for
Panorama of Greek and Latin Words. Collect these and look them over.

Lesson Three: In Search of Greek and Latin Root Words in Literature (approximately one
55 minute class period)
A. Daily Objectives

1. Concept Objective(s)
a. Understand how verbal and written communications are enhanced by

mastery of etymological savior faire. (Colorado Reading and Writing
Standard 8.3.G)

2. Lesson Content
a. Vocabulary
b. Short Stories

i. “The Bet”(Anton Chekov)
3. Skill Objective(s)

a. Students will examine and discuss relevant literature and indicate Greek
and Latin words by highlighting them or writing them down.

B. Materials
1. Copies of Appendix K: Vocabulary List Three, for all students
2. Realms of Gold, volume 3, for all students, or, in lieu of Realms of Gold, copies

of “The Bet, ” p. 48-57 in Realms of Gold (if copies of “The Bet” are used, bring
highlighter markers, one for each student)

3. Copies of Appendix L: Vocabulary Master List, for all students
4. Teacher copy of Appendix M: “The Bet”
5. Classroom set of dictionaries, one book for each student

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

6

C. Key Vocabulary
1. Appendix K: Vocabulary List Three
2. Linguistics – study of nature and structure of human speech

D. Procedures/Activities
1. Review with students the procedure for this unit: Bring all vocabulary sheets to

each class, continue to study them when finished with other assignments.
2. Pass out Appendix K: Vocabulary List Three. Go over the words and meanings.

Discuss the meaning of the word linguistics.
3. Pass out Appendix L: Vocabulary Master List. Tell students they are going to

search for words from the master list in the story, as they read.
4. Have students turn to a short story, “The Bet,” by Anton Chekov, in Realms of

Gold. Have students read the story aloud, as a class, or silently.
5. NOTE: If Realms of Gold books are not available for all students, print paper

copies of the story and have students highlight words they find with highlighter
markers. This method is helpful for reviewing use of the words in context.

6. They should jot down any word from their master vocabulary list and the page
number it is found on for this assignment. Collect papers and review their
success.

7. Instruct students to write eleven meaningful sentences for words in Appendix K:
Vocabulary List Three. They should use words created from the root words, and
underline the word in the sentence, (e.g.) medius: Our school has peer mediators;
they position themselves in the middle of conflicts between arguing students and
help bring resolution to disagreements.

8. For homework, students should complete meaningful sentences and study the
three vocabulary lists (Appendix C, Appendix F, and Appendix K) distributed so
far in this unit.

E. Assessment/Evaluation
1. Collect meaningful sentences assignment as a formative assessment. Award two

points for each sentence: one point for a complete sentence that includes an
appropriate word formed from the roots in Vocabulary List Three, and one point
for the word meaning coming through in the sentence. This assignment is worth
22 points.

Lesson Four: Greek and Latin Roots in English: Strategy Guides in Video Games
(approximately one 55 minute class period)
A. Daily Objectives

1. Concept Objective(s)
a. Understand how verbal and written communications are enhanced by

mastery of etymological savior faire. (Colorado Reading and Writing
Standard 8.3.G)

2. Lesson Content
a. Vocabulary

3. Skill Objective(s)
a. Students will employ analytical skills by completing and solving word

games and puzzles.
B. Materials

1. Students bring their copies of Appendix: C: Vocabulary List One, Appendix F:
Vocabulary List Two and Appendix K: Vocabulary List Three

2. Copies of Appendix N: Vocabulary List Four, for all students
3. Copies of Appendix O: Crossword Puzzles, pages 1-5
4. Copies of Appendix P: Vocabulary List Five, available for all students

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

7

5. Teacher copy of Appendix O: Crossword Puzzle Key, page 6
6. Copies for all students of Appendix Q: You Write the Clues!
7. Teacher copy of Appendix Q: You Write the Clues! Key
8. Classroom set of dictionaries, one book for each student

C. Key Vocabulary
1. Appendix N: Vocabulary List Four

D. Procedures/Activities
1. Open this lesson by asking a general question, “How many of you enjoy video or

computer games?” This question will presumably bring lots of hands into the air.
2. Ask students what they have to do to win the games. They may say practice a lot

or have books of clues and tips to help them.
3. Talk to students about the benefits of having clue booklets, or strategy guides to

play difficult games.
4. Keep this discussion going for a few minutes, so all students understand the

concept of practicing strategies to win games.
5. Tell students that learning Greek and Latin words and roots is like using a

strategy booklet to increase English vocabulary. Knowing definitions of roots,
prefixes, or suffixes can help identify meanings in many other words.

6. Learning a few words can help increase our word power and help create success
with English, including reading and writing; science, history, civics, math, etc.

7. Even though the Greek and Latin roots are not in a computer game for this class,
they can be learned in a game-like style.

8. Today, students will complete simple crossword puzzles in an effort to review
and revisit the Greek and Latin words for this unit. Remind students that strategy
tips help in school, too.

9. Pass out and go over copies of Appendix N: Vocabulary List Four.
10. There are five crossword puzzles; one for each list of words. Students have not

received or reviewed Appendix P: Vocabulary List Five. Have this list available
for students who complete the other puzzles. Tell students this list will be
discussed in class during the next lesson.

11. Allow students to work at their own pace, using their vocabulary sheets for all
five lists. Invite students to pick up crossword puzzles, one at a time, and
complete them using their vocabulary lists.

12. Students completing all the puzzles should study their word lists.
E. Assessment/Evaluation

1. Students will complete a formative assessment, Appendix Q: You Write the
Clues, as a take home, open note quiz. Students will need all five vocabulary
lists to complete this assignment. This quiz is worth 20 points; one point for each
correct clue. See Appendix Q, page 2, for quiz key.

Lesson Five: Linguists, Wordsmiths, and Others: The Relevance of Core Vocabulary
(approximately two 55 minute class periods)
A. Daily Objectives

1. Concept Objective(s)
a. Understand how verbal and written communications are enhanced by

mastery of etymological savior faire. (Colorado Reading and Writing
Standard 8.3.G)

2. Lesson Content
a. Vocabulary

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

8

3. Skill Objective(s)
a. Students will evaluate the impact of Greek and Latin words on the

English language by writing paragraphs about author talks.
B. Materials

1. Students should bring all five lists of vocabulary words to class
2. Teacher copy of Appendix R: Linguists, Wordsmiths, and Others
3. Transparency copies of Appendix R, page two (Shakespeare and Greek and Latin

Words) and page three (Dr. Martin Luther King and Greek and Latin Words)
4. Copies of Appendix S: Essay Self-check List and Scoring Rubric, for all

students
5. Classroom set of dictionaries, one book for each student

C. Key Vocabulary
1. Appendix P: Vocabulary List Five

D. Procedures/Activities
1. Collect open note homework quizzes, Appendix Q: You Write the Clues!
2. Students received Appendix P: Vocabulary List Five, during Lesson Four, to help

them complete the fifth crossword puzzle and the quiz.
3. Go over Appendix P: Vocabulary List Five with students and check for

understanding.
4. Discuss the information in Appendix R: Linguists, Wordsmiths, and Others.
5. Appendix R, page two, is a list of the vocabulary words found in the Shakespeare

play read by 8th grade. Share this transparency on the overhead projector.
6. Shakespeare not only mastered English, he furthered the progression of language

by inventing hundreds of words in use today. Tell students that even though the
class may not be reading Twelfth Night currently, it will be read this year, and it
is interesting to note that many of the vocabulary words being studied are also
used in this play, which is four hundred years old!

7. Tell students this vocabulary is equally important for expository writing. The
transparency from Appendix R, page three, is a list of the vocabulary words used
by Dr. Martin Luther King in “Letter from a Birmingham Jail,” found in Realms
of Gold, page 232. This is one of the essays read by the 8th grade this year.

8. Share this transparency with students, emphasizing the pervasive quality of
ancient Greek and Latin words in English.

9. Complete this discussion with a writing assignment: students are to write three
paragraph essays discussing the significance of contributions of ancient Greeks
and Romans to today’s English language.

10. They will be given instructions, self-check list and writing rubric, Appendix S,
before writing their papers. They will understand the expectations and the
scoring criteria in advance.

11. Instruct students to fill out the self-check list as they work; the writing rubric
upon completion. The check list, rubric, and essay will be turned in.

12. Explain to students that their participation in their assessment will help them
become self-directed, lifelong learners.

E. Assessment/Evaluation
1. Essays will be scored using Appendix S: Self-check List and Scoring Rubric.

This assignment is worth fifty points and is a summative assessment. Student
self-assessment is a critical step in this assignment. Students will become self-
directed, lifelong learners when able to self-evaluate. Special Education:
These students should be given further discussion and be guided toward pertinent
points to include in one paragraph, rather than a three paragraph essay.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

9

Optimally, time permitting; they should have close observation and guidance
throughout the writing process.

Lesson Six: A Plethora of Review (approximately one 55 minute class period)
A. Daily Objectives

1. Concept Objective(s)
a. Develop an awareness of the origins of the English language and patterns

inherent in word structure. (Colorado Reading and Writing Standard
8.1.J)

b. Understand how verbal and written communications are enhanced by
mastery of etymological savior faire. (Colorado Reading and Writing
Standard 8.3.G)

2. Lesson Content
a. Vocabulary

3. Skill Objective(s)
a. Students will review vocabulary lists by creating flip chart study guides

and quizzing each other.
B. Materials

1. Students bring all five vocabulary lists
2. Appendix T: Flip Chart Study Guide, copies for all students
3. Colorful copier paper or construction paper- about 125 sheets for a class of

twenty-five students
4. Scissors for half of the class
5. Pens, pencils, or fine tipped markers for all students
6. One or more staplers
7. Classroom set of dictionaries, one book for each student

C. Key Vocabulary
1. Vocabulary, Core Knowledge Sequence, p. 182

D. Procedures/Activities
1. Demonstrate the flip chart study guide, Appendix T, by showing students how it

is made and how it can be used.
2. Each student should have about ten half sheets of different colored paper.
3. To ensure that all students don’t create flip charts on the same words, they should

sign up for word lists, approximately five students per list, or, they should choose
the most challenging words for them to learn from any list and put those in their
flip chart.

4. After the flip charts are ready to use, have students practice quizzing each other.
5. Remind students to study all five lists for the final test.

E. Assessment/Evaluation
1. Award points for guided practice and review: ten points for a ten word flip chart

(one point per word) and five points for working with a partner on review.
Students sign off on their partners’ charts and get checked off by the teacher
when finished. Students take home flip charts for study.

Lesson Seven: Keys to Unlock English: A Final Test (approximately one 55 minute class
period)
A. Daily Objectives

1. Concept Objective(s)
a. Develop an awareness of the origins of the English language and patterns

inherent in word structure. (Colorado Reading and Writing Standard
8.1.J)

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

10

b. Understand how verbal and written communications are enhanced by
mastery of etymological savior faire. (Colorado Reading and Writing
Standard 8.3.G)

2. Lesson Content
a. Vocabulary

3. Skill Objective(s)
a. Students will demonstrate mastery of Greek and Latin words in English

with a final test.
B. Materials

1. Pens or pencils for all students
2. Copies of Appendix U: Greek and Latin Root Words Test, for all students

C. Key Vocabulary
1. Vocabulary, Core Knowledge Sequence, p. 182

D. Procedures/Activities
1. Students will prepare for test: clear desk, have pens or pencils ready. Ask for

any final questions before distributing the tests.
E. Assessment/Evaluation

1. Grade the final test, 100 points, as a summative assessment. Special
Education: Students should have test modified to limit choices. On the
matching portion, Part I, highlight five words and five answers with the same
color highlighter. Do this for all twenty five matching, using different
highlighter colors for each set of five. This creates five mini-tests within a test.
Similarly, the multiple choice questions, Part II, should have one wrong answer
crossed out, thereby creating less choices. The fill in the blank section, Part III,
should be altered in the same manner as Part I.

VI. CULMINATING ACTIVITY

A. The culminating activity is an invitation to revisit these vocabulary words all year in an
effort to re-teach and reinforce the learning. See Appendix V: Extend the Learning, for
suggested activities to replay intermittently all year long, when time permits.

VII. HANDOUTS/WORKSHEETS

A. Appendix A: Teacher Notes on History of the English Language, pages 1-3, (Lesson
One)

B. Appendix B: Overhead Transparency Notes, History of Greek and Latin Influence on
the English Language, pages 1-3, (Lesson One)

C. Appendix C: Vocabulary List One (Lesson One)
D. Appendix D: Greek and Latin Root Words Word Web Example, (Lesson One)
E. Appendix E: Greek and Latin Root Words, Word Web, (Lesson One)
F. Appendix F: Vocabulary List Two, (Lesson Two)
G. Appendix G: Vocabulary List Two Practice Sheet, pages 1-3, (Lesson Two)
H. Appendix H: Find a Word Activity, pages 1-2, (Lesson Two)
I. Appendix I: Categories, pages 1-2, (Lesson Two)
J. Appendix J: Checklist for Panorama of Greek and Latin Words, (Lesson Two)
K. Appendix K: Vocabulary List Three, (Lesson Three)
L. Appendix L: Vocabulary Master List, (Lesson Three)
M. Appendix M: “The Bet,” (Lesson Three)
N. Appendix N: Vocabulary List Four, (Lesson Four)
O. Appendix O: Crossword Puzzles, pages 1-6, (Lesson Four)
P. Appendix P: Vocabulary List Five, (Lesson Four, Five)
Q. Appendix Q: You Find the Clues! (Lesson Four)

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

11

R. Appendix R: Linguists, Wordsmiths, and Others, pages 1-3, (Lesson Five)
S. Appendix S: Essay Self-check List and Scoring Rubric, pages 1-2, (Lesson Five)
T. Appendix T: Flip Chart Study Guide, (Lesson Six)
U. Appendix U: Greek and Latin Root Words Test (Lesson Seven)
V. Appendix V: Extend the Learning, pages 1-2, (Culminating Activity)

VIII. BIBLIOGRAPHY

A. Col, Jeananda. “Dinosaur Name Roots: What Do Dinosaurs' Names Mean?” Enchanted
Learning. Available URL: http://www.EnchantedLearning.com, 1996.

B. Danner, H.G. An Introduction to an Academic Vocabulary. Lanham, MD: University
Press of America, Inc., 1985. 0-8191-4990-X.

C. Dominik, W.D., ed. Words and Ideas. Wauconda, IL: Bolchazy-Carducci Publishers,
Inc., 2002. 0-86516-485-1.

D. Doyle, D. “Dictionary of Greek and Latin Roots,” Available URL:
http://www.veling.nl/anne/templars/roots_dict.html, 1996.

E. Gill, N.S., “A Little Etymology,” Available URL:
http://ancienthistory.about.com/library/weekly/aa052698.htm, 1998.

F. Gill, N.S., “Etymology - English Words with Latin Prefixes,” Available URL:
http://ancienthistory.about.com/library/weekly/aaetymologyprefixes.htm, 2003.

G. Lundquist, J. English from the Roots Up. Bellevue, WA: Literacy Unlimited
Publications, 1989. 0-9643210-3-3.

H. Marckwardt, A. H. A Brief History of the English Language. New York: Funk and
Wagnalls, 1963.

I. McQuoid, T. “A Selection of Latin and Greek Roots, Combining Forms, Words, and
Prefixes,” Available URL: http://abasiccurriculum.com/homeschool/roots/, 1994.

J. Morwood, J. and Warman, M. Our Greek and Latin Roots. New York: Cambridge
University Press, 2004. 0-521-37841-9.

K. Rozakis, L. Vocabulary for Dummies. New York: Hungry Minds, 2002. 0-7645-5393-3.
L. Thompson, M. “Word Cells: Greek and Latin Root Words,” Available URL:

http://www.davis.k12.ut.us/ffjh/thompson/cells.htm, 2002.
M. Vurnakes, C. Words on the Vine. Grand Rapids, MI: McGraw-Hill Children’s

Publishing, 1998. 1-56822-661-6.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

12

Appendix A, page 1

Teacher Notes on History
of the English Language

 The lecture on the history of the English Language is filled with informational tidbits
which students will hopefully find interesting. These are provided to engage student interest in
this voluminous topic. The purpose of this very brief history is to help students understand the
impact of Greek and Latin on present day English. The following includes some of these tidbits
to share with students.

• Ancient Romans spoke Latin and conquered most of Europe
 Julius Caesar and his adopted son, Augustus, gave their names to the months of

July and August.
 September means seventh
 October means eighth
 November means ninth
 December means tenth. The Roman calendar started with March, so the

numbering is off from today’s calendar, although the names remain.
 The terms “czar,” for the leaders of Russia, and “kaiser,” emperors of Germany,

came from Latin. All Latin words starting with “C” made the sound of “K,” so the
term kaiser may have sounded a bit like the name of the leader of Rome, Caesar.

• Long after the fall of Rome, Latin was used throughout Europe.

• The Latin word for the language of the common people evolved into the word “vulgar”

used today.

• Romans were in Britain for 400 years; a strong impression was made on local speech and
thought.

• When sharing with students about Roman road building, remind them that many cars

today: Audi, Corolla, Fiat, Mercedes, and Volvo, are Latin names!

• 5th-6th centuries - Britain became officially Christian

• Latin was the language of the Church

• Many words used in the church at this time are incorporated into today’s English. For
example, the word “pope” comes from Latin “papa,” for father. See the list, below, for
more words coming to English through the early church.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

13

Appendix A, page 2

Teacher Notes on History
of the English Language

abbot ark deacon martyr palm shrive
alms candle disciple mass pope shrift
altar chalice epistle minister priest stole
angel cleric hymn nun psalm synod
anthem cowl litany organ shrine temple

• Latin came to English through France, too, with the Norman Conquest of 1066.

• As the knights went on Crusades and had grand adventures, their tales were recorded in
one of the Romance languages, hence, called romances. This term came to deal with
stories that dealt with love in a sentimental way and became the genre popular today,
romances, dealing with love between men and women.

• The period during the late 1400’s was known as the “modern” period- more Latin and

Greek were incorporated into the English language.

• Explorations at this time included Spain and Portugal in the New World. Even today,
there is an entire world region known as “Latin America,” as a result of these early
adventurers.

*Early in the movie, Indiana Jones and the Temple of Doom, Indy’s father, a topnotch
academician, forced his son to count slowly in Greek as the boy bounded into the room to tell his
father that some thieves were after him. This segment of the film takes place in the 20th century,
but the story reflects the dedication to classics that modern scholars continue to have, as
evidenced through adventure stories!

Information in notes and teacher notes adapted from:
Morwood, J., and M. Warman, Our Greek and Latin Roots, 0-521-37841-9, and
Marckwardt, A., A Brief History of the English Language, 1963 (no ISBN)

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

14

Appendix A, page 3

Teacher Notes on History
of the English Language

Tell students you will do an informal initial assessment to check on their background knowledge
for this unit. This will be oral, a class discussion on the following words. Ask for students to
raise their hands if they can discuss the meaning of the following words. Afterwards, analyze the
words for students, with the Greek and Latin meanings added on. Some students may know
some of the roots; collectively, these words will impress upon students the pervasive influence of
Greek and Latin roots.

Word Origin of Word
1. megalosaurus Greek – “mega”= long, large, great
 Greek – “saurus”= lizard, reptile
2. pachyderm Greek – “pachy”= thick
 Greek – “derm”= skin
3. rhinoceros Greek – “rhinos, rhino”= nose, snout
 Greek – “cera, ceras”= horn
4. tyrannosaurus rex Greek – “tyrannikos”= tyrant
 Greek – “saurus”= lizard, reptile
 Latin – “rex”= king
5. velociraptor Latin – “veloci”= speedy
 Latin – “raptor”= robber, plunderer
6. brontosaurus Greek – “Bronto”= thunder
 Greek – “saurus”= lizard, reptile
7. stegosaurus Greek – “stegos”= roof, cover
 Greek – “saurus”= lizard, reptile
8. protoceratops Greek – “protos”= first, earliest
 Greek – “cera,ceras”= horn
 Greek – “tops”= face
9. pterodactyl Greek – “pteron”= feather, wing
 Greek – “dactylos”= finger
10. triceratops Greek – “tri”= three
 Greek – “cera, ceras,”= horn
 Greek – “tops”= face

Adapted from: www.enchantedlearning.com/subjects/dinosaurs/

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

15

Appendix B, page 1

Overhead Transparency Notes
History of Greek and Latin Influence on the English

Language

100 B.C. Roman Empire surrounded the Mediterranean Sea
 ↓ ↓
 medius terra (Latin)
 middle land (English)

• Educated people in the western Roman Empire spoke Latin.

• Today, this area is: Spain, Italy, France, and Portugal.

• Spanish, Italian, French, and Portuguese are descended from Latin and

they are called “Romance” (Roman) languages.

43 A.D. Roman Emperor Claudius Caesar conquered Britain.

• Britain was inhabited by farmers

• Romans built roads on raised embankments- in Old English, they were

called highways.

• Romans built towns for trade and markets. They built layered roads

(stratum) that were called “straets” by the English, or streets, today.

• Miles of streets and roads were created; Mile is from mille, which means

1,000. The Roman mile was measured by 1,000 paces; it was a shorter

mile than today’s standard measurement.

5th Century, A.D. Romans left Britain; the empire was diminishing.

• Invaders from places we know as Germany, Netherlands, and Denmark

brought their language, Anglo-Saxon, to Britain. This became the

everyday language of the people.

597 A.D. Britain became officially Christian- official church language – Latin

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

16

Appendix B, page 2

Overhead Transparency Notes
History of Greek and Latin Influence on the English

Language

711 A.D. Moors from North Africa invaded Spain. They had Greek books at the

 library in Alexandria in Egypt translated into Arabic. These works came

 to Europe in this way and the Greek literature was available to Europe,

 including Britain.

871-899 King Alfred the Great, of Britain had major works translated into Latin,

including: grammar terms, plant names, medical terms, etc.,

• Over 450 Latin words incorporated into English

• Terms concerning knowledge, arts, religion, or education – all from Latin

1066 A.D. William the Conqueror invaded Britain. This is called the Norman

 Conquest, named after the portion of France that William came from,

 Normandy.

• Official language of the government, schools and noblemen became

French, which brought more Latin into English.

1400’s English started to be used in schools, but Latin was still taught.

• Sir Isaac Newton was the last English speaking scientist to write a major

work in Latin in 1687: Principia Mathematica, “The Principles of

Mathematics.”

1453 Constantinople was taken by Turkey, giving Europeans access to the

 ancient Greek works which were available from Greek scholars’ travels of

 the past.

• This revival in appreciation for the ancient Greek language helped lead to

the Renaissance.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

17

Appendix B, page 3

Overhead Transparency Notes
History of Greek and Latin Influence on the English

Language

1500-1650 The Renaissance, or rebirth, was a time when the classical works of

 ancient Rome and Greece were highly prized and the commitment to

 replicating the styles and language of these cultures was emphasized.

16th /17th Centuries:

• English schools taught Latin

• All educated Europeans learned Latin.

• Latin was an internationally understood language

17th/20th Centuries:

• Roman Catholic Church continued to use Latin

• English continued to incorporate Latin and Greek words into everyday

language.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

18

Appendix C

Vocabulary List One

GREEK/LATIN MEANING MODERN WORDS
 ROOT

1. aequus equal equal, equation

2. canto sing chant, cantor

3. credo believe credible, incredulous

4. fundo, fusum pour, thing poured effusive, transfusion

5. locus a place local, dislocate

6. nego deny negate

7. per through perceive, persist, persevere

8. possum be able possible, potent

9. satis enough satisfy

10. spiritus breath inspire, spirit

11. verbum word verbal

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

19

(Other
Words)

credence
incredible

creed

(Modern
Word)

credibility

(Sentence)
I doubt his
credibility
because
he lies.

(Meaning)

believe

(Root
Word)

Credo

Appendix D

Greek and Latin Root Words
Word Web Example

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

20

(Other
Words)

(Modern
Word)

(Sentence)

(Meaning)

(Root
Word)

Appendix E

Greek and Latin Root Words
Word Web

Create a word web for each vocabulary word. Put the root word in the center, the modern word
in the circle on the bottom, the meaning of the root word at the top, any other words derived
from the root on the left, and a sentence with the modern word on the right. You may write
outside the circles if you need more room.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

21

Appendix F

Vocabulary List Two

GREEK/LATIN MEANING MODERN WORDS
 ROOT

1. ago, acta do, things done agent, enact, transact

2. caput head captain, decapitate

3. culpa blame culpable, culprit

4. genus kind, origin generic, congenital

5. loquor speak eloquent, loquacious

6. nihil nothing nihilism, annihilate

7. phobos [g] fear phobia, claustrophobia

8. pugno to fight impugn, pugnacious

9. scio know science, conscious

10. totus whole totalitarianism

11. verto turn avert, convert, anniversary

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

22

Appendix G, page 1

Name: ______________________

Vocabulary List Two Practice Sheet

For each sentence, below, the Greek/ Latin root and meaning are provided. The sentences
use a variation of the root word. Use a dictionary to look up the words that are unfamiliar
to you. Then, fill in the blanks from the word bank for each sentence.

1. Verto = turn

A. Create a(n) ___________________ so the teacher doesn’t see my surprise!

B. The old man ________________to his former ways and began smoking again.

C. The quiet student is a(n) ____________________; he never speaks to anyone.

D. The Chevy _______________________ drove in the rain with the top down.

E. I have a(n) ______________________ to insects; I stay away from them.

aversion introvert reverted convertible diversion

2. Scio = know

A. His _______________ wouldn’t let him lie; he confessed about the crime.

B. In ________________, we are studying biology, electricity, and cells.

C. The worker was ______________________ after his fall from the tower.

D. People say dreams are thoughts we have in our ___________________ minds.

E. Theater goers should be _________________________ and throw away their trash in

the appropriate receptacles.

unconscious conscientious science conscience subconscious

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

23

Appendix G, page 2

3. Phobos = fear

A. If you are afraid of something, you have a(n) _________________.

B. Locked in a closet as a child, she has fear of close spaces, _______________.

C. The boy was afraid of anyone from other countries; he’s a(n) _______________.

D. A fear of open spaces, such as golf courses, is called ___________________.

E. She has an aversion to water; this is called_____________________.

agoraphobia hydrophobia xenophobe claustrophobia phobia

4. Caput = head

A. He is the ____________________ of the ship, in charge of everyone here.

B. We are not supposed to wear baseball _______________ in school.

C. The head of government for a state is located in the city that is the _________.

D. The heading of a chapter, newspaper, or picture is called the _____________.

E. A tax levied per head, or a fee for each individual, is called ______________.

 capitation capital caps captain caption

5. Acta = things done

A. What was your _______________ to the movie we saw in history?

B. The Supreme Court took _________________ in the Brown v. Board case.

C. The drivers created a(n) _____________________ of the crash.

D. The woman deposited her money into vault, completing the ______________.

E. She could not ___________________ her credit card until she called it in.

action reaction reenactment transaction activate

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

24

Appendix G, page 3

KEY
Vocabulary List Two Practice Sheet

1. verto

A. diversion
B. reverted
C. introvert
D. convertible
E. aversion

2. scio

A. conscience
B. science
C. unconscious
D. subconscious
E. conscientious

3. phobos

A. phobia
B. claustrophobia
C. xenophobia
D. agoraphobia
E. hydrophobia

4. caput

A. captain
B. caps
C. capital
D. caption
E. capitation

5. acta

A. reaction
B. action
C. reenactment
D. transaction
E. activate

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

25

Appendix H, page 1

Find a Word Activity
Greek and Latin Prefixes, Suffixes, and Roots

Work quietly with one or two other students. Study the list of Greek and Latin Prefixes,
Suffixes, and Roots. Put the word parts together to form words that we use today. Look
the finished product up in the dictionary and write down the correct spelling and meaning
on your own paper. Put all group member names on the paper. Find as many as you can;
winners get a prize! An example is:

Geology is the study of the earth. geo – earth, -ology – study of

aequus - equal
ago, acta - do, things done
alt – high
anthropos - man, human
aqua – water
ars - art
ast – star
auto - self
biblio – book
bio – life
brevis - short
canto - sing
cap – head
caput - head
chron – time
circum - around
clino - to lean, bend
cognito - know
con – together
copia - plenty
credo - believe
culpa - blame
cycl – circle
de – away, off
deca - ten
dem – people
derm - skin
di, duo - two

dis – not
dominus - a lord, master
duco - lead
en – in
ex – away
fido - to trust, believe
flect – bend
form – shape
fundo, fusum - pour, thing poured
genus - kind, origin
geo – earth
gram/graph – write
gress – to walk
hex - six
holos - whole
hyper - over
hypo – under
intro – within
ism – forms noun, “act of, state of”
ist – one who practices
ity – forms nouns from adjectives
ject – to throw
jungo - join
lego, lectum - read, thing read
locus - a place
log – word
loquor - speak

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

26

Appendix H, page 2

man – hand
mania – madness
medius - middle
ment – forms nouns from verbs
meter – measure
metry - measure
metro - city
micro – small
mis - wrong
miss – send
mission - a sending
morior - die
mort – death
multi - many
nego - deny
nihil - nothing
nom – name
nov - nine
occido - kill
octo - eight
ology – study of
pan - all
path – feeling
pathos - suffering, feeling
ped – foot
pendo - weigh, hang
penta - five
per - through
phobos – fear
phon – sound
photo – light
plenus - full

pop – people
porto - carry
positum - placed
possum - be able
post - after
pre - before
pre – in front
psych – mind
pugno - to fight
punctum - point
re – again, back
re – intensive
rego - to rule
rupt – break
scope – see into
scrib/script – write
se – apart
semi – one half
sect – cut
spec - see
sub - under
tele – far away
term – end
terr – land
tetra - four
therm – heat
tract – pull
trans - across
uni – one
vac – empty
vert – to turn
voc – voice, call

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

27

Appendix H, page 3

Examples for Find a Word Activity

The following are some examples of words students may create from the “Find a Word
Activity.” This list is not inclusive and should not be used as a grading tool, but rather as
a help in guided practice. Share a few examples to get students started on finding their
own list of words

Greek/Latin (Meaning) + Greek/Latin (Meaning) = Word we use (Meaning)
act (do, things done) ist (one who practices) activist ↓
alt (high) meter (measure) altimeter ↓
ast (star) nom (name) astronomy
ast (star) ology (study of) astrology
auto (self) graph (write) autograph
auto (self) bio (life), graph (write) autobiography
biblio (book) graph (write) bibliography
bio (life) graph (write) biography
brevis (short) ity (noun from adjective) brevity
chronos (time) ology (study of) chronology
circum (around) spect (see) circumspect
clino (to lean, bend) re (again, back) recline
cognito (know) re (again, back) recognize
con (together) ject (to throw) conjecture
cycle (circle) uni (one) unicycle
de (away, off) flect (bend) deflect
 form (shape) deform
 fusum (pour) defuse
 ject (to throw) deject
 porto (carry) deport
 pend (weigh, hang) depend
 possum (be able) depose
 tract (draw, pull) detract
di (two) gress (walk) digress
dis (not) credo (believe) discredit
geo (earth) metry (measure) geometry
hyper (over) acta (do) hyperactive
jungo (join) con (together) conjoined
man (hand) scrib, script (write) manuscript
micro (small) scope (see into) microscope
phon (sound) graph (write) phonograph

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

28

Appendix I, page 1

Categories

Look at the following subject headings. Add more, if you wish. Look at the list of Greek
and Latin words, below, and assign them to the subject they go with. For example,
“geometry” would be under the math heading. Some words may fit two topics.

Law Govern-
ment

Medicine Math Science Religion Grammar/
Literature

History Music

Abduct
Addition
Adjective
Alias
Allegation
Altar
Antonym
Arthritis
Assault
Biography
Calculus
Cerebral
Chant
Chromatic
Colonies
Crime
Culpable
Custody
Democracy
Despot
Divorce
Fungus
Geography

Geometry
Holocaust
Homicide
Homonym
Incarcerate
Judiciary
Jugular
Larva
Legislature
Metaphor
Microscope
Militant
Minister
Monarchy
Monarchy
Narrative
Nasal
Neuropathy
Opera
Optician
Organ
Orthodontist
Paragraph

Penal
Photosynthesis
Political
Politics
Pope
Pragmatist
Primeval
Primitive
Prologue
Pronoun
Psychosis
Pulmonary
Radius
Song
Species
Subcutaneous
Subtraction
Testify
Theology
Theorem
Totalitarian
Vaccinate
Verb

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

29

Appendix I, page 2

Examples for Categories Activity

Look at the following subject headings. Add more, if you wish. Look at the list of Greek
and Latin words, below, and assign them to the subject they go with. For example,
“geometry” would be under the math heading. Some words may fit two topics. (NOTE:
Some words are incomplete in their entry into the table because of space.)

Law Govern-
ment

Medicine Math Science Religion Grammar/
Literature

History Music

abduct democ arthritiis addition chromatic altar adjective colonies chant
alias legislat cerebral calculus fungus minister antonym geograph opera
allegation Militan jugular geometry larva pope biography holocaust organ
assault monarc nasal radius microsc. theology homonym monarchy song
crime politica neuropathy subtractio nasal metaphor pragmatis
culpable politics optician theorem photosyn. narrative primeval
custody judicia orthodontist species paragraph primitive
despot psychosis subcutan prologue totalitari
divorce pulmonary pronoun
homicide subcutaneo verb
incarcerat vaccinate

abduct
addition
adjective
alias
allegation
altar
antonym
arthritis
assault
biography
calculus
cerebral
chant
chromatic
colonies
crime
culpable
custody
democracy
despot
divorce
fungus
geography

geometry
holocaust
homicide
homonym
incarcerate
judiciary
jugular
larva
legislature
metaphor
microscope
militant
minister
monarchy
narrative
nasal
neuropathy
opera
optician
organ
orthodontist
paragraph
photosynthesis

political
politics
pope
pragmatist
primeval
primitive
prologue
pronoun
psychosis
pulmonary
radius
song
species
subcutaneous
subtraction
testify
theology
theorem
totalitarian
vaccinate
verb

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

30

Appendix J

 Checklist for Panorama of Greek and Latin Words

Name: ________________________

Checklist Items Yes No
Studied Vocabulary List One for Homework
1. Vocabulary List 2 Practice Sheet

• Completed “verto” sentences, dictionary checked
• Completed “scio” sentences, dictionary checked
• Completed “phobos” sentences, dictionary checked
• Completed “caput” sentences, dictionary checked
• Completed “acta” sentences, dictionary checked

2. Find a Word Assignment
• Created words
• Did a dictionary check for meaning
• Corrected spelling of final word
• Wrote the word and meaning on your paper

3. Categories Assignment
• Assigned all words to categories, wrote them in table

Completed all three assignments and turned them in
Study Skills

• Worked cooperatively with partner or group, or
• Worked responsibly as an independent thinker

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

31

Appendix K

Vocabulary List Three

GREEK/LATIN MEANING MODERN WORDS
 ROOT

1. anthropos man, human being, anthropology, misanthrope

2. clino to lean, bend incline, decline

3. dominus a lord, master dominate, dominion

4. holos whole holistic, catholic

5. medius middle mediate, mediocrity

6. occido kill homicide, suicide

7. plenus full plenty, plenary

8. punctum point punctual, punctuation

9. solus alone solo, desolate

10. tractum drawn, pulled distract, tractor

11. via way, road deviate, viaduct

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

32

Appendix L
Vocabulary Master List

GREEK/LATIN MEANING MODERN WORDS
ROOT

aequus equal equal, equation
ago, acta do, things done agent, enact, transact
anthropos man, human being, anthropology, misanthrope
ars art artist, artifact
brevis short brevity, abbreviate
canto sing chant, cantor
caput head captain, decapitate
clino to lean, bend incline, decline
cognito know cognizant, recognize
copia plenty copy, copious
credo believe credible, incredulous
culpa blame culpable, culprit
dominus a lord, master dominate, dominion
duco lead abduct, introduce
fido to trust, believe confide, infidel
fundo, fusum pour, thing poured effusive, transfusion
genus kind, origin generic, congenital
holos whole holistic, catholic
jungo join junction, conjugal
lego, lectum read, thing read intellect, legible
locus a place local, dislocate
loquor speak eloquent, loquacious
medius middle mediate, mediocrity
missio a sending emissary, mission
morior die mortal
nego deny negate
nihil nothing nihilism, annihilate
occido kill homicide, suicide
pathos suffering, feeling sympathy, apathy
pendo weigh, hang depend, pendant
per through perceive, persist, persevere
phobos fear phobia, claustrophobia
plenus full plenty, plenary
porto carry transport, export
positum placed position, opposite
possum be able possible, potent
pugno to fight impugn, pugnacious
punctum point punctual, punctuation
rego to rule regular, regency

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

33

Appendix L, page 2
Vocabulary Master List

GREEK/LATIN MEANING MODERN WORDS
ROOT

sanguis blood sanguine
satis enough satisfy
scio know science, conscious
solus alone solo, desolate
sonus a sound unison, consonant
sophos wise philosophy, sophomore
spiritus breath inspire, spirit
totus whole totalitarianism
tractum drawn, pulled distract, tractor
usus use abuse, utensil
vacuus empty evacuate, vacuum
verbum word verbal
verto turn avert, convert, anniversary
via way, road deviate, viaduct

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

34

Appendix M

“The Bet”
Anton Chekov

Realms of Gold, vol. 3

1. capital punishment, p. 48

2. aequus, p. 49

3. solitary, p. 50

4. genius, p. 52

5. science, p.52

6. conscientious, p. 55

7. conscience, p. 55

8. converse, p. 55

9. performed, p. 56

10. immortal, p. 56

11. action, p. 56

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

35

Appendix N

Vocabulary List Four

GREEK/LATIN MEANING MODERN WORDS
 ROOT

1. ars art artist, artifact

2. cognito know cognizant, recognize

3. duco lead abduct, introduce

4. jungo join junction, conjugal

5. missio a sending emissary, mission

6. pathos suffering, feeling sympathy, apathy

7. positum placed position, opposite

8. rego to rule regular, regency

9. sonus a sound unison, consonant

10. usus use abuse, utensil

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

36

Appendix O, page 1

Greek and Latin Crossword - List 1

Across Down
1. believe 1. sing
2. deny 4. breath
3. a place 6. through
5. word 7. thing poured
8. equal 9. be able
10. pour
11. enough

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

37

Appendix O, page 2

Greek and Latin Crossword - List 2

Across Down

1. do things done 2. whole
3. turn 4. nothing
5. know 6. head
6. blame 7. to fight
8. kind origin 9. speak
10. fear

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

38

Appendix O, page 3

Greek and Latin Crossword - List 3

Across Down

2. way road 1. middle
6. whole 3. man human being
8. kill 4. drawn pulled
9. point 5. a lord master
10. alone 7. to lean bend
 9. full

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

39

Appendix O, page 4

Greek and Latin Crossword - List 4

Across
2. placed
4. a sound
6. lead
8. join
9. to rule

Down
1. know
2. suffering feeling
3. a sending
5. use
7. art

.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

40

Appendix O, page 5

Greek and Latin Crossword - List 5

Across
2. to trust, believe
4. plenty
5. wise
6. weigh, hang
8. short
9. read, thing read

Down
1. carry
3. empty
5. blood
7. die

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

41

Appendix O, page 6

Greek and Latin Crossword Key
Puzzle 1:
 Across: Down:

1. believe-credo 1. sing-canto
2. deny-nego 4. breath-spiritus
3. a place-locus 6. through-per
5. word-verbum 7. thing poured-fusum
8. equal-aequus 9. be able-possum
10. pour-fundo
11. enough-satis

Puzzle 2:
 Across: Down

1. do, things done-acta 2. whole-totus
3. turn-verto 4. nothing-nihil
5. know-scio 6. head-caput
6. blame-culpa 7. to fight-pugno
8. kind, origin-genus 9. speak-loquor
10. fear-phobos

Puzzle 3:
 Across Down

2. way, road-via 1. middle-medius
6. whole-holos 3. man, human being-anthropos
8 kill-occido 4. drawn, pulled-tractum
9. point-punctum 5. a lord, master-dominus
10. alone-solus 7. to lean, bend-clino
 9. full-plenus

Puzzle 4:
 Across Down
 2. placed-positum 1. know-cognito
 4. a sound-sonus 2. suffering, feeling-pathos
 6. lead-duco 3. a sending-missio
 8. join-jungo 5. use-usus
 9. to rule-rego 7. art-ars

Puzzle 5:
 Across Down
 2. to trust, believe-fido 1. carry-porto
 4. plenty-copia 3. empty-vacuus
 5. wise-sophos 5. blood-sanguis
 6. weigh, hang-pendo 7. die-morior
 8. short-brevis
 9. read, thing read-lego

Puzzles made at: www.discoveryschool.com

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

42

Appendix P

Vocabulary List Five

GREEK/LATIN MEANING MODERN WORDS
 ROOT

1. brevis short brevity, abbreviate

2. copia plenty copy, copious

3. fido to trust, believe confide, infidel

4. lego, lectum read, thing read intellect, legible

5. morior die mortal

6. pendo weigh, hang depend, pendant

7. porto carry transport, export

8. sanguis blood sanguine

9. sophos wise philosophy, sophomore

10. vacuus empty evacuate, vacuum

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

43

Appendix Q, page 1
YOU WRITE THE CLUES

 1C U L 2P A

 H

3P U G N O 4C

 B O

 O G 5P

 6S A N G U I S

 I N

 T 7C O P I 8A

 9J O T E 10C

 U 11M U 12L O Q U O R
 N 13P O S S U M E U E
 G R C U D
 14O C C I D O T 15S C I O
 O U

 16V E R B U 17M M

 E I

 R S

 T S

 O 18N I H I L

 O

Across: Down:
1. _________________ 16. _______________ 2. __________________ 16. _______________

3. __________________ 18. _______________ 4. __________________ 17. _______________

6. __________________ 5. __________________

7. __________________ 8. __________________

12. _________________ 9. __________________

13. _________________ 10. _________________

14. _________________ 11. _________________

15. _________________ 12. _________________

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

44

Appendix Q, page 2

YOU WRITE THE CLUES

KEY

Across

1. blame
3. fight
6. blood
7. plenty
12. speak
13. be able
14. kill
15. know
16. word
18. nothing

Down

2. fear
4. know
5. point
8. equal
9. join
10. believe
11. die
12. thing read
16. turn
17. a sending

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

45

Appendix R, page 1

Linguists, Wordsmiths, and Others
Teacher Notes

 This lesson is to help students realize that they can master the English language
and make it work for them. By reading literature and looking at authors of today’s
popular works, students can appreciate the need to incorporate new words into their
repertoires of skills. Understanding the significance of the Greek and Latin words in
English can help them achieve this goal.

 Students examined “The Bet,” by Anton Chekov. Share with them some other
literary masters’ work that includes the vocabulary of the unit. Page two of these notes,
(Appendix P, page 2) includes the pages in Twelfth Night, the Shakespeare play for eighth
grade, where some of these Greek and Latin words can be found. This playwright toyed
with language; inventing many words and eloquently employing others. Page three
(Appendix P) shows similar vocabulary use found in “Letter from a Birmingham Jail,” by
Dr. Martin Luther King. Whether the writing is fiction or expository, a mastery of
vocabulary is essential to a powerful work.

 In today’s popular culture, the books that spawned a movie giant, Lord of the
Rings, by J.R.R. Tolkien, can support the eighth grade vocabulary curriculum with
enthusiasm! In examining the attitude of Professor Tolkien, students will see the
importance of an excellent vocabulary. By the age of ten, Tolkien had created three or
four languages. His life long fascination with language began with his learning Greek
and Latin at his mother’s knee. Today, there is a cult-like fascination with the languages
he created for his masterpiece fantasies.

 In committing the Greek and Latin vocabulary to memory and employing the rich
language provided by these ancient roots, students will be empowered to be successful in
their speech and writing. A comparison of terms, below, exemplifies the possibilities.
The Greek and Latin additions to English have added eloquence and clarity to the
language; students of all ages can benefit from learning the root words. The comparison,
below, proves the point.

Anglo-Saxon word French word Latin word
Ask question interrogate
Fast Firm secure, stable
Fear terror trepidation, horror
Holy sacred consecrated, pious
Kingly royal regal
Lawful loyal legal
Rise mount ascend

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

46

Appendix R, page 2

Linguists, Wordsmiths, and Others
Teacher Notes

Latin/Greek Word Shakespearean Word

1. canto [L] (sing) cantons p. 62

2. caput [L] (head) captain p. 210

3. credo [L] (believe) decreed p. 66

4. duco [L] (lead) induced p. 212

5. genus [L] (kind, origin) genius p. 148

6. medius [L] (middle) mediate p. 154

7. nego [L] (deny) negotiate p. 60

8. nego [L] (deny) negative p. 192

9. per [L] (through) perchance p. 24

10. per [L] (through) persuades p. 186

11. positum[L] (placed) position p. 108

12. positum[L] (placed) opposite p. 132

13. sanguine[L] (blood) consanguineous p. 180

14. satis [L] (enough) satisfaction p. 156

15. scio [L] (know) conscience p. 118

16. solus [L] (alone) solemn p. 216

17. solus [L] (alone) resolute p. 44

18. sonus [L] (a sound) unsound p. 164

19. usus [L] (use) usage p. 56

20. usus [L] (use) usurp p. 56

21. verbum[L] (word) reverberate p. 62

Shakespeare, William. Twelfth Night or, What You Will. Shakespeare Made Easy.
Hauppauge, New York: Barrons Educational Series, 1985. ISBN: 0-8120-3604-2.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

47

Appendix R, page 3

Linguists, Wordsmiths, and Others
Teacher Notes

Letter from a Birmingham Jail
Dr. Martin Luther King

Text Vocabulary Meaning Greek/Latin Root

cognizant to be aware of cognito know

conscience knowledge, feeling of right / wrong scio know

articulate to express clearly ars art

impunity free from punishment pugno to fight

pathos quality that arouses pity, sorrow pathos suffering,
 feeling

legitimate to make lawful lego, read,
 lectum thing read

solace easing of grief, loneliness solus alone

infanticide murder of a baby occido kill

profundity marked by intellectual depth fundo, fusum pour, thing
 poured

Marshall, Michael J., Ed. Realms of Gold, volume 3, p. 232

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

48

Appendix S, page 1

Essay Self Check List
and

Scoring Rubric for Essay on Greek and Latin Words
Plan an essay about the importance of ancient Greek and Latin to the development

of the English language. Create an informal outline, providing evidence for support in
your paper, and finally, writing a three paragraph essay about this topic. You may to
include information from your notes on the history of English, ideas from class
discussion, and realizations you have had from studying how many words are created
from ancient root words. Have another student read over your outline before you write
your draft. Fill out the checklist, below, as you work on this assignment. Read over the
rubric to further understand the focus of this assignment.

 When your essay is complete, score your paper using the rubric provided.
Turn in your essay, your rubric, and your checklist.

Self Check List for Essay Yes No

Informal outline created

Peer editing of information in informal outline

Introductory paragraph

Topic sentence formulated for introductory paragraph

Purpose of essay clearly stated in introduction

Body of the essay

Supporting details given in complete sentences

Evidence to substantiate details included

Conclusion

Focus of paper restated

Closure given to topic

Mechanics

Spelling and grammar checked for accuracy

Style

Varied sentences

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

49

Appendix S, page 2

Scoring Rubric for Essay on Greek and Latin Words
CATEGORY 9-10 Points 7-8 Points 5-6 points 4 points
Introduction

(Organization)

(10 points)

Inviting, states the
main topic and
previews the
structure of the
paper.

Clearly states the
main topic and
previews the
structure of the
paper, but is not
particularly inviting
to the reader.

States the main
topic, but does not
preview the
structure of the
paper, not inviting
to the reader.

No clear
introduction of the
main topic or
structure of the
paper.

Body

(10 points)

Relevant, telling,
quality details give
the reader important
information that
goes beyond the
obvious or
predictable.

Supporting details
and information are
relevant, but one
key issue or portion
of the essay is
unsupported.

Supporting details
and information are
relevant, but several
key issues or
portions of the
essay are
unsupported.

Supporting details
and information are
typically unclear or
not related to the
topic.

Conclusion
(Organization)

(10 points)

Strong and leaves
the reader with a
feeling that they
understand what the
writer is "getting
at."

Recognizable and
ties up almost all
the loose ends.

Recognizable, but
does not tie up
several loose ends.

No clear
conclusion, the
paper just ends.

Mechanics

(10 points)

No errors in
grammar or spelling
that distract the
reader from the
content.

Few (one-two)
errors in grammar
or spelling that
distract the reader
from the content.

Some (three-four)
errors in grammar
or spelling that
distract the reader
from the content.

More than four
errors in grammar
or spelling that
distract the reader
from the content.

Style

(10 points)

All sentences are
well-constructed
with varied
structure.

Most sentences are
well-constructed
with varied
structure.

Most sentences are
well-constructed but
have a similar
structure.

Sentences lack
structure and appear
incomplete or
rambling.

Final Grade and Comments:
(Total possible: 50 Points)

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

50

Greek/ Latin
Root Word Here

Paper is cut in 1/2-sheets of 8 1/2 x 11 size copy paper,
different colors. Sheets are cut with each subsequent

piece a little shorter than the last and stacked with largest
piece on the bottom, as shown, below. The Greek/Latin
root word is written on the “flap.” Word meanings and
sample present day derivatives are written on the page,
concealed under the page stacked above. Students can

share stacks of colorful paper, with one student having the
design cut, below, and the other student having the paper

with the opposing cuts.

Appendix T

Flip Chart Study Guide

Greek and Latin Word Flip Chart Study Guide
Directions

Greek / Latin
Root Word Here

Greek / Latin
Root Word Here

Greek / Latin
Root Word Here

↑↑↑↑↑ Staple the Stack of papers across the top, here ↑↑↑↑↑

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

51

Appendix U, page 1
 Name _________________________

Greek and Latin Root Words Test
(100 Points)

I. Match the roots on the left with the definitions on the right. Put the letter of the
 correct answer in the space provided. (This section is 50 points; 2 points each.)

1. ____ anthropos

2. ____ solus

3. ____ spiritus

4. ____ loquor

5. ____ duco

6. ____ nego

7. ____ verto

8. ____ phobos

9. ____ possum

10. ____ credo

11. ____ dominus

12. ____ verbum

13. ____ satis

14. ____ rego

15. ____ pugno

16. ____ via

17. ____ fundo, fusum

18. ____ cognito

19. ____ caput

20. ____ missio

21. ____ sonus

22. ____ locus

23. ____ occido

24. ____ lego, lectum

25. ____ morior

A. breath

B. alone

C. man, human

D. fear

E. be able

F. pour, thing poured

G. lord and master

H. word

I. enough

J. deny

K. die

L. way, road

M. read, thing read

N. turn

O. a sending

P. a place

Q. believe

R. speak

S. kill

T. sound

U. know

V. lead

W. head

X. to fight

Y. rule

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

52

Appendix U, page 2

II. Multiple choice: circle the letter of the correct answer. (This section is 30 points; 2
points each.)

1. The root word aequus means:

A. Water
B. Equal
C. Under
D. Focus

2. The root word that means “point” is:

A. Possum
B. Positum
C. Punctum
D. Pugno

3. The words sympathy and apathy come from the root that means:

A. Suffering, feeling
B. Joyous, celebrating
C. Angry, stubborn
D. Selfish, greedy

4. The root word that means to trust or believe is:

A. Polygraphus
B. Fido
C. Fusum
D. Fundo

5. The root word ars means:

A. One who starts fires
B. Poison, like arsenic
C. A suffix, as in stars or Mars
D. Art

6. The root word that means many or plenty is:

A. Copia
B. Cognito
C. Caput
D. Culpa

7. The root word medius means:

A. Beginning
B. Middle
C. Ending
D. Introduction

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

53

Appendix U, page 3

8. The words abuse, utensil, and utilization come from the root word that means:

A. Extraordinary
B. Empty
C. Use
D. Vacuum

9. The root word brevis means:

A. To sing
B. To pitch
C. Tall
D. Short

10. The root word that means “to lean or bend” is:

A. Credo
B. Caput
C. Copia
D. Clino

11. The words enact, agent, transact and react come from the root words that mean:

A. Kind, origin
B. To trust, believe
C. Read, thing read
D. Do, things done

12. The root word holos means:

A. Pit
B. Trench
C. Whole
D. Ravine

13. The root word that means “nothing” is:

A. Nihil
B. Nego
C. Morior
D. Phobos

14. The words that come from plenus include:

A. Plants, plastic, pleasant
B. Plenty, plethora, plentitude
C. Please, plop, plan
D. All of the above

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

54

Appendix U, page 4

15. The prefix per means:
A. Over
B. Under
C. Through
D. Around

III. Fill in the blank with the root word that completes the sentence. (This section is 20
points; 2 points each.)

canto culpa genus jungo porto
scio sophos totus tractum vacuus

1. The root word that means “carry” is: ______________________.

2. “Drawn or pulled” is the meaning of the root word: _________________________.

3. If someone wants to discuss blame or guilt, they need the root word: _____________.

4. The root word that means “wise” is: __________________________.

5. This word means “know” and has many words referring to the mind:_____________.

6. A choir might perform for an audience using this root word: ___________________.

7. The root word that means “empty” is: ______________________________.

8. If we talk about the kind or origin of something, the word we need is: ____________.

9. The root word that means whole is: _____________________________.

10. The word that means “join” is: _________________________.

CHALLENGE QUESTIONS: The following activity is optional. Define the root words
below and write down one word that we use today from the root word. (2 points each,
extra credit)

1. pendo

2. positum

3. sanguis

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

55

Appendix U, page 5

Greek and Latin Root Words Test
KEY

I. Matching

1. C
2. B
3. A
4. R
5. V
6. J
7. N
8. D
9. E
10. Q
11. G
12. H
13. I
14. Y
15. X
16. L
17. F
18. U
19. W
20. O
21. T
22. P
23. S
24. M
25. K

II. Multiple Choice
1. B
2. C
3. A
4. B
5. D
6. A
7. B
8. C
9. D
10. D
11. D
12. C
13. A
14. B
15. C

III. Fill in the Blank
1. porto
2. tractum
3. culpa
4. sophos
5. scio
6. canto
7. vacuus
8. genus
9. totus
10. jungo

CHALLENGE:
(words for today may vary)

1. pendo – weigh, hang
 pendulum

2. positum – placed
 position

3. sanguis – blood
 sanguine

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

56

Appendix V, page 1

Extend the Learning

The unit on Greek and Latin Root Words will end with the final test, but drawing students’
attention to the inclusion of Greek and Latin in the English language should continue all year.
Below are some activities for reviewing these vocabulary words throughout the school year.

1. Graffiti posters – Tell students graffito, or graffiti, plural, means “a little scratching” in
Italian. Use a website, such as: www.davis.k12.ut.us/ffjh/thompson/cells.htm, to obtain lists
of Greek and Latin root words. Students make posters with the root in the center and words
that can be made from the root sporadically etched around the root. The poster should be
somewhat artistic and include many words from the root. One example is: anim, meaning
life/spirit. Students may include animal, animate, inanimate, etc, for words surrounding the
root.

2. Word Tapestries – A variation on the above, have students create an artistic drawing of a

root word and hide present day derivations in an artistic design surrounding the root.

3. Root Word Flash Cards – As suggested by Lundquist in English from the Roots Up, a
teacher-made deck of index cards with a root word written boldly, with a marker, on one side
and the meaning on the back of the card can be a quick review when a few minutes of class
remain. To extend the knowledge, make cards with the 6th and 7th grade Greek and Latin
vocabulary words, from the Core Knowledge Sequence, p. 134-135, and p. 158-159, and
have students practice these, as well.

4. Focus Lessons – A few minutes introducing a concept will make an impression on students

when they see constant review in everyday words. Share a short list of prefixes or suffixes
and have students look for these in their reading. Examples:

Prefixes: se – apart re – again, intensive con – together

 pre – in front of dis – not ex – away

5. Weird plurals from Greek and Latin roots – Introduce students to these plural forms. An
added bonus may be increased success in spelling.

us/i a/ae um/a x/ces
syllabus/syllabi antenna/antennae cranium/crania index/indices
radius/radii larva/larvae millenium/millennia appendix/appendices

6. Greek and Latin One-a-Days – Introduce a word every day, as an opening activity, and
have students decode the word from the prefixes and suffixes they have learned, (e.g.)
automobile, television, etc.

2005 Core Knowledge® National Conference, Greek and Latin Root Words, 8th Grade

57

Appendix V, page 2

7. Word Search Puzzles – These are easy to make and fun for students, with the value in
keeping Greek and Latin roots prevalent in the adolescent attention span. Go to
www.discoveryschool.com to make free puzzles.

8. Rummy Roots – Available for purchase from the following website:

www.kingsharvest.com/catalog/rummyroots.html, is a card game that helps students learn
root meanings by playing a simple card game. This game is similar to “Go Fish.”

9. Literature and Movie Discussion – Many books and movies contain references to Greek

and Latin vocabulary and mythology, another source of English words. Discuss these as time
permits. The current book/movie series, Harry Potter, by J.K. Rowling, includes many
Greek and Latin words and roots. Bringing this to students’ attention will keep the review
current. A few terms, below, are from the Harry Potter books. Encourage students to look
up these roots in a Greek/Latin dictionary or web source. Have them think of other words
that come from these, (e.g.), imperium – imperial, etc.

accio - I summon, call to me
arduus - steep, high
arma - weapons, armour
augeo - I increase
dens - a tooth
dormio - I sleep (dormiens is a present participle : sleeping)
draco - a snake or dragon
ex - out of, from
expello - I send away
expectoro - I send out from my chest / heart (pectus means chest or heart)
exspecto - I wait for / expect / need
Hermes - the (Greek) name of the Messenger god (his Roman name is Mercury)
imperium - power, area of supreme authority
impero - I order or command
incendium - a fire
incendo - I kindle, set alight
levo - I make light. (levitas = lightness)
lumen - light
ludo - I play
nox - night, darkness
nunquam (or numquam) - never
patronus - a protector or sponsor
Sirius - the Roman name for the star known as the Dog-star

Adapted from: http://www.pyrrha.demon.co.uk/spot.html#latvoc

